Name: ___________________		Date: __________
[bookmark: _GoBack]Week 1 Quiz

1. What does HTML stand for?

2. [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Which file extensions are used with standard web pages?
a. .web, .doc
b. .xhtml, .css3
c. .txt, .xhtml
d. .htm, .html

3. What should be the first tag in any web page?
a. <head>
b. <body>
c. <html>
d. <page>

4. Which is not part of an XHTML element?
a. The start tag
b. The end tag
c. Attributes
d. Title

5. How would you create a link to another web page named "page2.html"?
a. link to page 2
b. link to page 2
c. link to page 2
d. a ref="page2.html

6. What does the tag <p> stand for?
a. Paragraph
b. Person
c. Page
d. Presentation

7. What is the syntax for an XHTML comment?
a. <comment>This is a comment</comment>
b. <com: This is a comment>
c. <!-- This is a comment -->
d. <comment:"This is a comment" />

8. What is the start tag for an individual item in a list?
a. <list>
b.
c.
d. <item>

9. Which of the following will create a bulleted list?
a. <blist>
b.
c. <bullet>
d.

10. What is wrong with the following?
<hr width=80% />

Week 2 Quiz

1. What is wrong with the following?

2. What will happen if we specify an image's height and width outside of its true proportion?
e. The web browser will not display the image.
f. The web browser will ignore the height and width and display the image normally.
g. The web browser will display the alternate text instead of the image.
h. The web browser will display a distorted version of the image.

3. What is generally considered the best format to use for color photographs on the web?
e. .jpg
f. .png
g. .gif
h. .bmp

4. Which of the following is not an available attribute for the element?
e. alt
f. filename
g. height
h. width

5. Which image format can support animation?
e. .jpg
f. .gif
g. .png
h. .mov

6. What does target="_blank" do when specified in an <a> element?
a. Tells the browser not to underline a link.
b. Tells the browser to open a link in the same window.
c. Tells the browser to display a blank screen.
d. Tells the browser to open a link in a new window.

7. A bookmark link starts with which symbol in the href attribute?
a. [bookmark: OLE_LINK5]#
b. $
c. :
d. @

8. What would a blind person hear in a screen reader in the place of a web image?
a. The name of the image file.
b. Nothing.
c. The text that precedes and follows the image.
d. Whatever text is specified in the alt attribute.

9. Which of the following statements is incorrect?
a. The <h1> tag should be used only once per page.
b. An <h3> tag indicates something is more important than something in an <h4> tag.
c. A lower tag, such as <h4>, should not be used unless all the higher ones have been used.
d. Generally, a higher tag, such as <h1>, will display larger than a lower tag, such as <h3>.

10. Which of the following is not an element related to displaying lists?
a.
b. <list>
c.
d.

